AFRL-HE-BR-TR-2000-0031 ## UNITED STATES AIR FORCE RESEARCH LABORATORY # TESTING AND EVALUATION OF THE BAXTER, INC., MODEL AS50 SYRINGE PUMP MSgt Butch O. Blake AIR FORCE RESEARCH LABORATORY HUMAN EFFECTIVENESS DIRECTORATE BIODYNAMICS & PROTECTION DIVISION SYSTEMS RESEARCH BRANCH 2504 Gillingham Dr., STE 25 Brooks AFB, Texas 78235-5104 February 2000 Approved for public release; distribution unlimited. 20000517 068 #### **NOTICES** This final technical report was submitted by personnel of the Protection Systems Branch, Biodynamics and Protection Division, Human Effectiveness Directorate, Air Force Research Laboratory, AFMC, Brooks Air Force Base, Texas, under job order 7184-56-01. This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors, or their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency, contractor, or subcontractor thereof. The views and opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or any agency, contractor, or subcontractor thereof. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder or any other person or corporation; or as conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. Government agencies and their contractors registered with Defense Technical Information Center (DTIC) should direct requests for copies to: Defense Technical Information Center, 8725 John J. Kingman Rd., STE 0944, Ft. Belvoir, VA 22060-6218. Non-Government agencies may purchase copies of this report from, National Technical Information Services (NTIS), 5285 Port Royal Road, Springfield, VA, 22161-2103. BLAKE, BUTCH O., MSqt. USAF NCIOC, Air Force Medical Equipment **Development Laboratory** Butch O Slake James C. Lylver JAMES C. SYLVESTER, Major, USAF, NC Chief, Air Force Medical Equipment Development Laboratory ROGER L. STORK, Colonel, USAF, BSC Chief, Biodynamics Protection Division | | DOCUMENTATION | | OMB No. 0704-0188 | |--|---|---|---| | maintaining the data needed, and completing an | nd completing and reviewing the collection of in
this burden, to Washington Headquarters Se | formation. Send comments regarding this
rvices, Directorate for information Operat | structions, searching existing data sources, gathering and
burden estimate or any other aspect of this collection of
ions and Reports, 1215 Jefferson Davis Highway, Suite
, DC 20503. | | 1. AGENCY USE ONLY (Leave blan | | 3. REPORT TYPE AN Final, September 19 | D DATES COVERED | | 4. TITLE AND SUBTITLE | | 5 | FUNDING NUMBERS | | Testing and Evaluation of the Ba | axter, Inc., Model AS50 Syringe I | F F | PE: 62202F
PR: 7184
FA: 56
NU: 01 | | 6. AUTHOR(S) | | | | | Butch O. Blake, MSgt | • | | | | 7. PERFORMING ORGANIZATION A Air Force Research Laboratory Human Effectiveness Directorate | | | B. PERFORMING ORGANIZATION
REPORT NUMBER | | Biodynamics Protection Division
2504 Gillingham Dr. STE 25
Brooks AFB TX 78235-5104 | n | | AFRL-HE-BR-TR-2000-0031 | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES |) 1 | 0. SPONSORING/MONITORING AGENCY
REPORT NUMBER | | 11. SUPPLEMENTARY NOTES 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | Approved for public release; distri | | | ZB. DISTRIBUTION GODE | | 13. ABSTRACT (Maximum 200 word | de\ | | | | The Baxter, Inc., Model A intermittent infusion of intravenou into an ongoing infusion line to doml/hr. The AS50 accepts standar | AS50 Syringe Pump is a portable is solutions, drug solutions, who elivery a secondary solution. The rd disposable syringes from 1 n | le-blood and packed red bloome AS50 can be programmed and to 60 ml. The unit opera | np. It provides accurate, continuous or od cells. The AS50 can be piggybacked to set rates of infusion from 0.01 to 438 tes off of 115 VAC/60 Hz and internal 10.12 in. H. X 2.6 in. D. The power | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Baxter syringe AS50 aeromedical | pump | | 17 | | Airworthy aircraft | • | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATI | ON 20. LIMITATION OF ABSTRACT | | OF REPORT Unclassified | OF THIS PAGE
Unclassified | OF ABSTRACT Unclassified | UL | | [Chemositied | CIIVIABBILIVA | | | Form Approved #### **TABLE OF CONTENTS** | BACKGROUND | 1 | | |---|----|--| | DESCRIPTION | 1 | | | PROCEDURES | 2 | | | INITIAL INSPECTION AND TEST PREPARATION | 2 | | | TEST SETUP | 3 | | | PERFORMANCE CHECK | 4 | | | VIBRATION | 4 | | | ELECTROMAGNETIC COMPATIBILITY | 6 | | | THERMAL/HUMIDITY ENVIRONMENTAL CONDITIONS | 7 | | | HYPOBARIC CONDITIONS | 8 | | | AIRBORNE PERFORMANCE | 8 | | | EVALUATION RESULTS | | | | INITIAL INSPECTION | | | | VIBRATION | 9 | | | ELECTROMAGNETIC COMPATIBILITY | 9 | | | THERMAL/HUMIDITY ENVIRONMENTAL CONDITIONS | 9 | | | HYPOBARIC CONDITIONS | 10 | | | AIRBORNE PERFORMANCE | 10 | | | SUMMARY | 10 | | | REFERENCES | 12 | | | APPENDIX | 13 | | | | | | | | | | | LIST OF FIGURES | | | | Figure 1. Baxter, Inc., Model AS50 Syringe Pump | 1 | | | Figure 2. Test Setup | | | | Figure 3. Vibration Table Mounting | | | | Figure 4. A. Mil-Std-810E, Category 10, Figures 514.4-16 and 514.4-17 | | | | Figure 4. B. Mil-Std-810E, Category 10, Figures 514.4-16 and 514.4-17 | | | | Figure 4. C. Mil-Std-810E, Category 10, Figures 514.4-16 and 514.4-17 | | | #### **ACKNOWLEDGMENTS** The author would like to thank those who helped and provided advice during the evaluation of Baxter, Inc., Model AS50 Syringe Pump. The author would especially like to thank the following people: Major James Sylvester MSgt Pamela Forest Medical Service Journeyman TSgt Allen Jones Mr. Edward Hade Mr. Victor Elizondo Program Manager Medical Service Journeyman Aeromedical Research Technician Electronics Engineer Electronics Technician ### TESTING AND EVALUATION OF THE BAXTER, INC., MODEL AS50, SYRINGE PUMP #### **BACKGROUND** The Air Force Medical Logistics Office requested the Air Force Medical Equipment Development Laboratory (AFMEDL) participation in evaluating and approving Baxter, Inc., Model AS50, Syringe Pump for use on board USAF aeromedical evacuation aircraft. Specific components of the Baxter, Inc., Model AS50, Syringe Pump that underwent the evaluation process included: the Baxter model AS50 basic unit: (S/N: 805041AB) and the power supply 900 series, Model C AS40-01-900. All components of the model AS50 were tested for airworthiness. Throughout this report, the term Equipment Under Test (EUT) refers to the model AS50. #### **DESCRIPTION** The EUT is a portable, syringe type infusion pump. It provides accurate, continuous or intermittent infusion of intravenous solutions, drug solutions, whole blood and packed red blood cells. The EUT can be piggybacked into an ongoing infusion line to delivery a secondary solution. The EUT can be programmed to set rates of infusion from 0.01 to 438 ml/hr. The EUT accepts standard disposable syringes from 1 ml to 60 ml. The unit operates off of 115 VAC/60 Hz and internal rechargeable battery. The unit weighs approximately 3 lbs. Its dimensions are 3.5 in. W. X 10.12 in. H. X 2.6 in. D. The power supply weighs 0.72 lbs. Figure 1. Baxter, Inc., Model AS50 Syringe Pump #### **PROCEDURES** Test methods and performance criteria were derived from nationally recognized performance guidelines (1 & 2), military standards (3-8), and manufacturer's literature (9). The AFMEDL Procedures Guide describes additional safety and human interface issues to be considered during equipment testing (10). A test setup and performance check was developed specific to this EUT to verify its proper functioning under various testing conditions. All tests were conducted by AFMEDL personnel assigned to the Systems Research Branch, Biodynamics and Protection Division, Human Effectiveness Directorate, Air Force Research Laboratory, Brooks AFB, Texas unless otherwise noted. The EUT was subjected to various laboratory and in-flight tests to observe and evaluate its performance under anticipated operational conditions. - 1. Initial Inspection - 2. Vibration - 3. Electromagnetic Interference (EMI) - 4. Thermal/ Humidity Environmental Conditions, encompassing: - a. Hot Operation - b. Cold Operation - c. Humidity Operation - d. Hot Temperature Storage - e. Cold Temperature Storage - 5. Hypobaric Conditions - a. Cabin Pressure/Altitude - b. Rapid Decompression to simulated flight level - 6. Airborne Performance #### INITIAL INSPECTION AND TEST PREPARATION a. The EUT was inspected for quality of workmanship, production techniques and preexisting damage. - b. The EUT was checked to ensure it met safety requirements and operating characteristics established in National Fire Protection Agency (NFPA) 99 (1); AFI 41-203, Electrical Shock Hazards (3); AFI 41-201, Equipment Management in Hospitals (4). Ground resistance and leakage current measurements were made at 115 VAC/60 Hz and 115 VAC/400 Hz. - c. The EUT was examined to ensure it met basic requirements for human factor design as outlined in MIL-STD 1472 (5). - d. A test setup and performance check was developed to evaluate the EUT's operation in accordance with manufacturer/customer specifications throughout the various testing conditions. #### **TEST SETUP** The EUT was prepared for tests as follows: - 1. Place EUT on a level surface - 2. Insert a B-D 60 ml syringe filled with solution into holders on side of EUT - 3. Connect one end of I.V. tubing to syringe and the other to 3-way stopcock with a priming syringe attached - 4. Connect 3-way stopcock to Bio-Tek, Inc., IDA-4 analyzer - 5. Turn IDA-4 on - 6. Purge channel on IDA-4 and set to view - 7. Connect power supply to EUT and then to 115VAC/60 Hz line power - 8. Turn EUT on - 9. Configure EUT to deliver 48 mls/hr and press start Figure 2. Test Setup #### PERFORMANCE CHECK The following performance check was used to validate the function of the EUT during each of the following test conditions: insert a B-D 60 ml syringe filled with solution into holders on side of EUT; connect power supply to EUT; plugged power supply into 115VAC/60 Hz line power; turned EUT on. Configure the EUT and simulator IAW <u>TEST SETUP</u>. Operational data was recorded three times at one-minute intervals for trend analysis. Battery Operation as outlined in the Baxter, Inc., Operator's Manual (9) #### **VIBRATION** Vibration testing is critical to determine, "the resistance of equipment to vibrational stresses expected in its shipment and application environments" (6). Testing was conducted on a Unholtz-Dickey Corporation Vibration Test System, amplifier model SA30 and shaker model R16W. This testing involved a set of operational tests performed along each of three axes - X, Y, and Z. The EUT was secured to an aircraft stanchion pole segment, using a mounting bracket provided by manufacturer. The stanchion pole segment with the EUT was secured to the vibration table as it would be secured in the aircraft (Figure 3). The EUT was subjected to vibration curves with similar intensities and durations as those derived from MIL-STD-810E, Category 10, Figures 514.4-16 and 514.4-17 (Figures 4. A, 4. B, and 4. C). Figure 3. Vibration Table Mounting #### Sine-on-Random Curves Figure 4. A & Figure 4 B. Mil-Std-810E, Category 10, Figures 514.4-16 and 514.4-17 *Legend Ref: 1.50 / Con: 1.50 Figure 4. C. Mil-Std-810E, Category 10, Figures 514.4-16 and 514.4-17 #### ELECTROMAGNETIC COMPATIBILITY Electromagnetic compatibility is a primary concern for equipment to be used safely on USAF aeromedical evacuation aircraft. Emissions from medical equipment may cause electromagnetic interference (EMI) with potential influence on aircraft navigation and communications equipment. Medical devices may be susceptible to fields generated by aircraft equipment and malfunction in their presence. The EUT was evaluated for compliance with MIL-STD-461D & MIL-STD-462D (7 & 8). ASC/ENAI engineers at Wright-Patterson AFB evaluated the electromagnetic compatibility data and determined the airworthiness of the medical device. Specific tests conducted were as follows: - a. Radiated Emissions (RE-102), "Radiated Emissions, Electric Field, 10 kHz to 18 GHz.": For Air Force aircraft applications, radiated emissions were measured in a narrower range of frequencies from 2 MHz 1 GHz. This test measured the amount of EMI emitted by the EUT during operation. It verifies the EUT's potential to affect other equipment susceptible to electromagnetic emissions (i.e., aircraft navigation and communications equipment). - b. Conducted Emissions (CE-102), "Conducted Emissions, Power Leads, 10 kHz to 10 MHz.": For Air Force aircraft applications, conducted emissions were measured throughout the entire band of 10 kHz 10 MHz. This test measured emissions generated by the EUT along its power supply lines. It was performed to assess the EUT's potential to affect other items connected to the same power source, particularly aircraft systems. - c. Radiated Susceptibility (RS-103), "Radiated Susceptibility, Electric Field, 10 kHz to 40 GHz.": For Air Force aircraft applications, radiated susceptibility was tested in a narrower frequency range from 30 MHz 12.4 GHz at the following field strength levels: 20 V/M below 1 GHz and 60 V/M above 1 GHz (MIL-STD-461D field strength values from Table IV, Category Aircraft Internal). This test evaluated the EUT's resistance to predefined levels of EMI generated by antennas both internal and external to the aircraft. - d. Conducted Susceptibility (CS-101), "Conducted Susceptibility, Power Leads, 30 Hz to 50 kHz.": For Air Force aeromedical aircraft applications, conducted susceptibility was tested throughout the entire frequency band, from 30 Hz to 50 kHz. This test evaluated the EUT's ability to "withstand ripple voltages associated with allowable distortion of power source voltage wave forms." - e. Conducted Susceptibility (CS-114), "Conducted Susceptibility, Bulk Cable Injection, 10 kHz to 400 MHz.": For Air Force aeromedical aircraft applications conducted susceptibility was tested throughout the frequency band from 10 kHz to 200 MHz. This test determined whether "simulated currents that will be developed on platform cabling from electromagnetic fields generated by antenna transmission would affect the equipment under test." - f. Conducted Susceptibility (CS-115), "Conducted Susceptibility, Bulk Cable Injection, Impulse Excitation": This test was performed to ensure the EUT could withstand the "fast rise and fall time that may be present due to platform switching operations and external transient environments such as lightning and electromagnetic pulse." - g. Conducted Susceptibility (CS-116), "Conducted Susceptibility, Damped Sinusoidal Transients, Cables and Power Leads, 10 kHz 100 MHz," respectively. The "basic concept of this test is to simulate electrical current and voltage waveforms occurring in platforms from excitation of natural resonances." During emissions testing, all EUT's electrical components were operating for the duration of the test to create the worst case emissions scenario. In these tests, the EUT was programmed to deliver 48 ml/hr. For both emissions and susceptibility testing, the EUT was tested for operation using 115 VAC/60 Hz and internal battery power. #### THERMAL/HUMIDITY ENVIRONMENTAL CONDITIONS Extreme temperature and humidity testing determines if aeromedical equipment can be stored and operated during severe environmental conditions without experiencing physical damage or deterioration in performance (6). Extreme environmental conditions can have incapacitating effects on medical equipment including the following: changes in material characteristics and material dimensions, overheating, changes in lubricant viscosity, corrosion, changes in electronic components, and electronic or mechanical failures due to rapid water or frost formation. Testing was conducted in a calibrated Thermotron Industry, model SM-32 environmental chamber. The EUT was placed in the center of the environmental chamber. All input and output cables, wires, and patient breathing circuit were routed through ports in the chamber wall, which were subsequently sealed with precut sponge plugs. The other components of the test setup remained outside the chamber. For operational tests, the EUT was monitored continuously, and a performance check was conducted every 15 minutes. For storage tests, the EUT was placed in the chamber and remained non-operational throughout the storage portion of the test. The following describes the conditions of the environmental tests performed: - a. Humidity: $94 \pm 4\%$ RH, $85^{\circ}F \pm 3.6^{\circ}F$ ($29.5^{\circ}C \pm 2^{\circ}C$) for 4 hr - b. Hot Temp Operation: $120^{\circ}\text{F} \pm 3.6^{\circ}\text{F} (49^{\circ}\text{C} \pm 2^{\circ}\text{C})$ for 2 hr - c. Cold Temp Operation: $32^{\circ}F \pm 7.2^{\circ}F$ ($0^{\circ}C \pm 4^{\circ}C$) for 2 hr - d. Hot Temp Storage: $140^{\circ}F \pm 3.6^{\circ}F$ ($60^{\circ}C \pm 2^{\circ}C$) for 6 hr - e. Cold Temp Storage: $-40^{\circ}F \pm 3.6^{\circ}F$ ($-40^{\circ}C \pm 2^{\circ}C$) for 6 hr #### **HYPOBARIC CONDITIONS** Cabin Pressure/Altitude: Altitude testing is critical for aeromedical evacuation equipment due to potential effects of barometric pressure changes on operation of the equipment. A majority of the aircraft characterized as opportune aircraft available for use in aeromedical evacuation; pressurize cabin atmosphere to barometric pressures equivalent to 8,000 - 15,000 ft above sea level. Altitude testing consisted of operating the EUT while ascending from ground level to 15,000 ft, stopping at 2,000 ft increments for performance checks. The rates of ascent and descent were 5,000 ft/min. Rapid Decompression Testing: A rapid decompression (RD) is the loss of aircraft cabin pressurization and subsequent pressure equalization with ambient atmospheric pressures. It is important to assess medical equipment functioning during and after RD so as not to endanger patients, personnel, or the aircraft. The EUT operated inside the rapid decompression test chamber as the chamber was depressurized to an equivalent of 8,000 ft altitude. Then the chamber altitude was brought to 45,000 ft over a period of 60 seconds, held at 45,000 ft for a few minutes, and then returned to ground at a rate of 10,000 - 12,000 ft/min. The test was repeated twice more, once for a 7-second RD and once for a 1-second RD. The EUT was monitored throughout the series of decompressions. Performance checks were assessed each time the EUT returned to ground level. #### AIRBORNE PERFORMANCE Airborne performance evaluations are a cost-effective and invaluable means of validating clinical and operational suitability of medical equipment items under actual operating conditions. In-flight test and analysis demonstrates the EUT's ability to provide patient care on board USAF aircraft. Safe and reliable operation is the primary goal of the in-flight evaluation and forms the basis for subsequent recommendations to the users. Flight qualified AFMEDL aeromedical crewmembers flying on C-9 and C-130 aeromedical evacuation missions conducted this phase of testing. The EUT was positioned and secured to an aircraft stanchion pole using the mounting bracket provided by the manufacturer and/or on a NATO litter using litter straps and litter equipment brackets. Then human factor characteristics were evaluated, e.g., securing methods, setup/tear down times and securing locations. Feedback from other aeromedical evacuation crewmembers was obtained concerning EUT human factor considerations. #### **EVALUATION RESULTS** #### **INITIAL INSPECTION** Initial inspection revealed no manufacturing defects. The unit performed to the manufacturer's specification. Electrical safety test results showed all parameters to be within referenced guideline limits. Battery Endurance revealed operation time well within manufacturer's specifications. The battery operated the EUT 9.5 hrs at 100 ml/hr. #### **VIBRATION** During evaluation, the EUT was programmed to deliver 48 ml/hr to assess the EUT's ability to function without the possibility of system failure. The unit performed according to manufacturer's specifications and AFMEDL guidelines without any system failure or malfunction. #### **ELECTROMAGNETIC COMPATIBILITY** ASC/ENAI, Wright-Patterson AFB certified the EUT for use in aeromedical evacuation system on all U.S. Air Force aircraft (including small and large body, fixed and rotary wing) while operating from 115VAC/60 Hz and internal battery power. #### THERMAL/HUMIDITY ENVIRONMENTAL CONDITIONS The EUT could not meet AFMEDL requirements for return to clinical operation following challenge to hot storage (140° F for 6 hours). The EUT may not recover if exposed to this temperature for prolonged periods. The EUT was able to regain operational status within 2 hours following hot storage challenge of 130° F for 6 hours. The EUT operated according to AFMEDL and manufacturer's guidelines for hot operation, cold operation, cold storage, and humidity. #### **HYPOBARIC CONDITIONS** - 1. Cabin Pressure/Altitude: The EUT performed in accordance with manufacturer's specifications throughout testing. The unit was able to deliver 48 ml/hr without system failure up to 15,000 ft cabin altitude. - 2. Rapid Decompression: The EUT operated satisfactorily following each rapid decompression event. #### AIRBORNE PERFORMANCE The in-flight evaluation of the EUT was performed on two separate C-9 and C-130 aeromedical evacuation missions. Analysis of performance data indicated this unit was easy to enplane and deplane. Evaluations revealed that the battery charger is incompatible with USAF Electrical Cord Assembly System (ECAS). The EUT can be plugged directly into Avionics Instruments, Inc., frequency converter. In certain aircraft such as the C-130/C-141 special training considerations may apply due to aircraft ambient noise affecting audio alarms. The EUT should be positioned to allow visual alarm monitoring throughout all phases of flight. Securing the EUT to NATO litters and aircraft stanchion poles is extremely difficult without impeding EUT function. The EUT requires a securing system/device to overcome this problem. The manufacturer supplied a litter-securing bracket during testing that proved very adaptable and rugged. The EUT was secured using its own mounting clamp to a three-pronged metal bracket provided by the manufacturer. During evaluation it was determined that manufacturer's mounting bracket does work when secured to litter brackets on stanchion poles between litter spaces. #### **SUMMARY** AFMEDL engineers found the Baxter, Inc., Model AS50 Syringe Pump to be conditionally approved for use on all U.S. Air Force aeromedical evacuation aircraft while operating from 115 VAC/60 Hz and internal battery power. Its operation was within expected parameters when subjected to electromagnetic interference (EMI), environmental extremes, simulated cabin altitudes. It did not produce a hazard to patient or crew during rapid decompression. The following recommendations apply: - a. Do not expose AS50 to ambient storage temperatures in excess of 130° F. - b. In certain aircraft such as the C-130/C-141 special training considerations may apply. Consider limitations due to aircraft ambient noise affecting audio alarms. AS50 should be positioned to allow visual alarm monitoring throughout all phases of flight. - c. On military C-9A aeromedical aircraft, the audible cues could be clearly heard within 2 feet of the AS50 provided hearing protection was not used. - d. Battery charger is incompatible with USAF Electrical Cord Assembly System (ECAS). AFMEDL suggests using the gray MS III pigtail adapter or similar power-cord extender when using ECAS. AS50 can be plugged directly into Avionics Instruments, Inc. frequency converter. - e. No transport case was evaluated. Care needs to be taken during transport to prevent AS50 damage. - f. Securing the AS50 to NATO litters and aircraft stanchion poles is extremely difficult without impeding AS50 function. AS50 requires a securing system/device to overcome this problem. The manufacturer supplied a litter-securing bracket during testing that proved very adaptable and rugged. Any public announcement of this interim report shall be coordinated between Baxter Healthcare, AFRL, AFMEDL and the Brooks AFB Public Affairs Office. Baxter Healthcare shall not use the name of the Air Force Activity or the Government on any product or service, which is directly or indirectly related to this interim report. This laboratory or the Government does not directly or indirectly endorse any product or service provided, or to be provided, by Baxter Healthcare, its successors, assignees, or licensees. Baxter Healthcare shall not in any way imply that this technical report is an endorsement of any such product or service. #### **REFERENCES** - 1. National Fire Protection Agency (NFPA) 99, Health Care Facilities Code - 2. Emergency Care Research Institute (ECRI) - 3. AFI 41-203, Electrical Shock Hazards - 4. AFI 41-201, Equipment Management in Hospitals - 5. MIL-STD 1472, <u>Human Engineering Design Criteria for Military Systems</u>, <u>Equipment</u>, and <u>Facilities</u>. - 6. MIL-STD 810E, Environmental Test Methods and Engineering Guidelines. - 7. MIL-STD 461D, <u>Electromagnetic Emission and Susceptibility Requirements for the Control of Electromagnetic Interference</u>. - 8. MIL-STD-462 D, Measurement of EMI Characteristics. - 9. Baxter, Inc., Model AS50, Syringe Pump, Operator's Manual. - 10. <u>AFMEDL Procedures Guide</u>, Internal Operating Instruction, Systems Research Branch, Air Force Research Laboratory. #### **APPENDIX** MANUFACTURER'S SPECIFICATIONS OF BAXTER, INC., MODEL AS50, SYRINGE PUMP #### **SPECIFICATIONS** #### General Size: 3.5 in. W. X 10.12 in. H. X 2.6 in. D. Weight: (Syringe Pump) 3 lbs. (Pwr. Supply) 0.72 lbs. Flow Rate: ±3% of full scale plunger travel (not including syringe Accuracy tolerance) Vol. Accuracy: ±3% or 0.007" of travel, which ever is greater (not including syringe tolerance) Flow Rate Range: 0.01 ml/hr to 438 ml/hr, depending on syringe Syringes: B-D 1,3,5,10,20,30 & 60 ml. Sherwood Monojet 1,3,6,12,20,35 & 60 ml. Terumo 1,3,5,10,20,30 & 60 ml. Deliver Vol.: Full syringe volume for 1-60 ml syringes Power Requirements: 115 VAC/60 Hz and internal rechargeable battery. Operating time: Internal batteries: 5 hours of operation @ 100 ml/hr or 12 hours of operation @ 2 ml/hr with 60 ml syringe. Recharge time > 16 hrs Environmental Temperature: 50°F to 104°F (10°C to 40°C). Delivery of high viscosity fluids at low temperatures is not recommended.